

# Web Programming Step by Step

## Lecture 3

### More Basic HTML/CSS

Reading: 2.2; 3.1 - 3.2; 3.4

Except where otherwise noted, the contents of this presentation are Copyright 2009 Marty Stepp and Jessica Miller.


## 2.2: More HTML Elements

- 2.1: Basic HTML
- **2.2: More HTML Elements**
- 2.3: Web Standards

---

## Web page metadata: `<meta>` (2.3.3)

---

*information about your page (for a browser, search engine, etc.)*

```
<meta http-equiv="Content-Type"
  content="text/html; charset=iso-8859-1" />
<meta name="description"
  content="Authors' web site for Building Java Programs." />
<meta name="keywords" content="java, textbook" />
```

HTML

- placed in the head of your XHTML page
- meta tags often have both the name and content attributes
  - some meta tags use the http-equiv attribute instead of name
- using a meta tag for Content-Type gets rid of validator "tentatively valid" warnings

---

## Definition list: `<dl>`, `<dt>`, `<dd>`

---

*dl represents a list of definitions of terms (block)  
dt represents each term, and dd its definition*

```
<dl>
  <dt>newbie</dt> <dd>one who does not have mad skills</dd>
  <dt>own</dt> <dd>to soundly defeat
 (e.g. I owned that newbie!)</dd>
  <dt>frag</dt> <dd>a kill in a shooting game</dd>
</dl>
```

HTML

```
newbie
  one who does not have mad skills
own
  to soundly defeat (e.g. I owned that newbie!)
frag
  a kill in a shooting game
```

output

---

## Quotations: `<blockquote>` (2.2.3)

---

*a lengthy quotation (block)*

```
<p>As Lincoln said in his famous Gettysburg Address:</p>
<blockquote>
  <p>Fourscore and seven years ago, our fathers brought forth
 on this continent a new nation, conceived in liberty, and
 dedicated to the proposition that all men are created equal.</p>
</blockquote>
```

HTML

As Lincoln said in his famous Gettysburg Address:

Fourscore and seven years ago, our fathers brought forth on this continent a new nation, conceived in liberty, and dedicated to the proposition that all men are created equal.

output

---

## Inline quotations: `<q>`

---

*a short quotation (inline)*

```
<p>Quoth the Raven, <q>Nevermore.</q></p>
```

HTML

Quoth the Raven, "Nevermore."

output

- Why not just write the following?  

```
<p>Quoth the Raven, "Nevermore."</p>
```

We don't use " marks for two reasons:

1. XHTML shouldn't contain literal quotation mark characters; they should be written as `&quot;`;
2. using `<q>` allows us to apply CSS styles to quotations (seen later)

---

## HTML Character Entities (2.2.4)

---

*a way of representing any Unicode character within a web page*

character(s)	entity
< >	&lt; &gt;
é è ñ	&eacute; &egrave; &ntilde;
™ ©	&trade; &copy;
π δ Δ	&pi; &delta; &Delta;
№	&#1048;
" &	&quot; &amp;

- [Complete list of HTML entities](#)
- How would you display the text & amp; on a web page?

---

## HTML-encoding text

---

```
&lt;p&gt;
  &lt;a href=&quot;http://google.com/search?q=marty&amp;ie=utf-8&amp;aq=t&quot; &gt;
 Search Google for Marty
  &lt;/a&gt;
&lt;/p&gt;
```

HTML

```
<p> <a href="http://google.com/search?q=marty&ie=utf-8&aq=t"> Search Google for Marty </a> </p>
```

output

- To display the link text in a web page, its special characters must be encoded as shown above

---

## Computer code: `<code>`

---

*code: a short section of computer code (usually rendered in a fixed-width font)*

```
<p>
The <code>ul</code> and <code>ol</code>
tags make lists.
</p>
```

HTML

The ul and ol tags make lists.

output

---

## Preformatted text: `<pre>`

---

*a large section of pre-formatted text (block)*

```
<pre>
 Steve Jobs speaks loudly
 reality distortion
 Apple fans bow down
</pre>
```

HTML

```
 Steve Jobs speaks loudly
 reality distortion
 Apple fans bow down
```

output

- displayed with exactly the whitespace / line breaks given in the text
- shown in a fixed-width font by default
- how would it look if we had instead enclosed it in code tags?

## 3.1: Basic CSS

- 3.1: Basic CSS
- 3.2: More CSS

---

## Grouping styles

---

```
p, h1, h2 {  
  color: green;  
}  
h2 {  
  background-color: yellow;  
}
```

*CSS*

This paragraph uses the above style.

**This h2 uses the above styles.**

*output*

- a style can select multiple elements separated by commas
- the individual elements can also have their own styles (like h2 above)

---

## CSS comments: /\* ... \*/ (3.1.4)

---

```
/* This is a comment.  
 It can span many lines in the CSS file. */  
p {  
  color: red;  
  background-color: aqua;  
}
```

CSS

- CSS (like HTML) is usually not commented as rigorously as programming languages such as Java
- the // single-line comment style is NOT supported in CSS
- the <!-- ... --> HTML comment style is also NOT supported in CSS

---

## CSS properties for fonts (3.1.5)

---

property	description
<a href="#">font-family</a>	which font will be used
<a href="#">font-size</a>	how large the letters will be drawn
<a href="#">font-style</a>	used to enable/disable italic style
<a href="#">font-weight</a>	used to enable/disable bold style
<a href="#">Complete list of font properties</a>	

---

## font-family

---

```
p {  
  font-family: Georgia;  
}  
h2 {  
  font-family: "Courier New";  
}
```

CSS

This paragraph uses the first style above.

**This h2 uses the second style above.**

output

- enclose multi-word font names in quotes

---

## More about font-family

---

```
p {  
  font-family: Garamond, "Times New Roman", serif;  
}
```

CSS

This paragraph uses the above style.

output

- can specify multiple fonts from highest to lowest priority
- **generic font names:**  
serif, sans-serif, cursive, fantasy, monospace
- if the first font is not found on the user's computer, the next is tried
- generally should specify similar fonts
- placing a generic font name at the end of your font-family value ensures that every computer will use a valid font

---

## font-size

---

```
p {  
  font-size: 14pt;  
}
```

CSS

This paragraph uses the style above.

output

- units: pixels (px) vs. point (pt) vs. m-size (em)  
16px, 16pt, 1.16em
- vague font sizes: xx-small, x-small, small, medium, large, x-large, xx-large, smaller, larger
- percentage font sizes, e.g.: 90%, 120%
- pt specifies number of *point*, where a point is 1/72 of an inch onscreen
- px specifies a number of pixels on the screen
- em specifies number of *m-widths*, where 1 em is equal to the font's current size

---

## font-weight, font-style

---

```
p {  
  font-weight: bold;  
  font-style: italic;  
}
```

CSS

*This paragraph uses the style above.*

output

- either of the above can be set to normal to turn them off (e.g. headings)

---

## CSS properties for text (3.1.6)

---

property	description
<code>text-align</code>	alignment of text within its element
<code>text-decoration</code>	decorations such as underlining
<code>line-height</code> , <code>word-spacing</code> , <code>letter-spacing</code>	gaps between the various portions of the text
<code>text-indent</code>	indents the first letter of each paragraph
<a href="#">Complete list of text properties</a>	

---

## `text-align`

---

```
blockquote { text-align: justify; }  
h2 { text-align: center; }
```

CSS

### The Emperor's Quote

[TO LUKE SKYWALKER] The alliance... will die. As will your friends. Good, I can feel your anger. I am unarmed. Take your weapon. Strike me down with all of your hatred and your journey towards the dark side will be complete.

output

- `text-align` can be `left`, `right`, `center`, or `justify` (which widens all full lines of the element so that they occupy its entire width)

---

## text-decoration

---

```
p {  
  text-decoration: underline;  
}
```

CSS

This paragraph uses the style above.

output

- can also be overline, ~~line-through~~, ~~blink~~, or none
- effects can be combined:

```
text-decoration: overline underline;
```

---

## The list-style-type property (3.2.4)

---

```
ol { list-style-type: lower-roman; }
```

CSS

- Possible values:
  - i. none : No marker
  - ii. disc (default), circle, square
  - iii. decimal : 1, 2, 3, etc.
  - iv. decimal-leading-zero : 01, 02, 03, etc.
  - v. lower-roman : i, ii, iii, iv, v, etc.
  - vi. upper-roman : I, II, III, IV, V, etc.
  - vii. lower-alpha : a, b, c, d, e, etc.
  - viii. upper-alpha : A, B, C, D, E, etc.
  - ix. lower-greek : alpha, beta, gamma, etc.
  - x. others: hebrew, armenian, georgian, cjk-ideographic, hiragana, katakana, hiragana-iroha, katakana-iroha

## 3.2: More CSS

- 3.1: Basic CSS
- 3.2: More CSS

---

## Body styles

---

```
body {  
  font-size: 16px;  
}
```

CSS

- to apply a style to the entire body of your page, write a selector for the body element
- saves you from manually applying a style to each element

---

# Cascading style sheets

---

- it's called Cascading Style Sheets because the properties of an element *cascade* together in this order:
  - browser's default styles
  - external style sheet files (in a `<link>` tag)
  - internal style sheets (inside a `<style>` tag in the page's header)
  - inline style (the `style` attribute of the HTML element)

---

## Inheriting styles (**explanation**) (3.2.1)

---

```
body { font-family: sans-serif; background-color: yellow; }
p { color: red; background-color: aqua; }
a { text-decoration: overline underline; }
h2 { font-weight: bold; text-align: center; }
```

CSS

**This is a heading.**

A styled paragraph. [Previous slides](#) are available on the web site.

- a bulleted list

output

- when multiple styles apply to an element, they are **inherited**
- a more tightly matching rule can override a more general inherited rule
- not all properties are inherited (notice link's color above)

---

## Styles that conflict

---

```
p, h1, h2 { color: blue; font-style: italic; }  
h2 { color: red; background-color: yellow; }
```

CSS

*This paragraph uses the first style above.*

***This heading uses both styles above.***

output

- when two styles set conflicting values for the same property, the latter style takes precedence
- (later we will learn about more specific styles that can override more general styles)

---

## W3C CSS Validator (3.2.6)

---

```
<p>  
  <a href="http://jigsaw.w3.org/css-validator/check/referer">  
 </a>  
</p>
```

CSS


output

- [jigsaw.w3.org/css-validator/](http://jigsaw.w3.org/css-validator/)
- checks your CSS to make sure it meets the official CSS specifications
- more picky than the web browser, which may render malformed CSS correctly

---

# CSS properties for backgrounds

---

property	description
<code>background-color</code>	color to fill background
<code>background-image</code>	image to place in background
<code>background-position</code>	placement of bg image within element
<code>background-repeat</code>	whether/how bg image should be repeated
<code>background-attachment</code>	whether bg image scrolls with page
<code>background</code>	shorthand to set all background properties

---

## background-image

---

```
body {  
  background-image: url("images/draft.jpg");  
}
```

CSS

This is the first paragraph

This is the second paragraph...

It occupies 2 lines

- background image/color fills the element's content area

---

## background-repeat

---

```
body {  
  background-image: url("images/draft.jpg");  
  background-repeat: repeat-x;  
}
```

CSS

This is the first paragraph

This is the second paragraph...

It occupies 2 lines

- can be repeat (default), repeat-x, repeat-y, or no-repeat

---

## background-position

---

```
body {  
  background-image: url("images/draft.jpg");  
  background-repeat: no-repeat;  
  background-position: 370px 20px;  
}
```

CSS

This is the first paragraph

This is the second paragraph...

It occupies 2 lines


- value consists of two tokens, each of which can be top, left, right, bottom, center, a percentage, or a length value in px, pt, etc.
- value can be negative to shift left/up by a given amount

# Favorites icon ("favicon")

```
<link href="filename" type="MIME type" rel="shortcut icon" />
```

HTML

```
<link href="yahoo.gif" type="image/gif" rel="shortcut icon" />
```

HTML


- the `link` tag, placed in the HTML page's head section, can specify an icon for a web page
  - this icon will be placed in the browser title bar and bookmark/favorite
- IE6: this doesn't work; must place a file in `.ico` format named `favicon.ico` in the root directory of the web server ([instructions](#))